Annual Report FY2019 ## Stephen M. Shiloh, CCE Chief Executive Officer September 27, 2019 Robert L. Green, Secretary Department of Public Safety and Correctional Services J. Michael Zeigler, Deputy Secretary - Operations Department of Public Safety and Correctional Services Wayne Hill Commissioner of Correction ## **Tag Plant** Our cover: In February of 2018, MCE was contacted by the Motor Vehicle Administration (MVA) and the Chesapeake Bay Trust (CBT) to assist them with the development of a new bay tag. Over the next eight months, MCE, MVA, and the CBT worked together to provide a license tag that had a new look and still met all state requirements for visibility, license plate readers, and reflectivity. The process to develop a new plate normally takes six to eight months from design to being active on vehicles. This tag was especially challenging due to the multiple colors that were needed for the graphic design. After many rejections of the samples sent by MCE's sheeting vendor, we finally hit the road with an approved graphic that everyone was proud to be a part of. A special thanks to our Tag Plant team, who had a sense of urgency in providing sample tags for testing and went the extra mile to provide tags for MVA's distribution. Many other hands touched this project, and we thank them all! As a special note, the new tag that Plant #119 tirelessly worked on has been recognized by the Automobile License Plate Collectors Association (ALPCA) as the best plate of 2018. #### A MESSAGE FROM THE CEO #### September 2019 Maryland Correctional Enterprises (MCE) is proud of its heritage, and continually strives to accomplish its mission of providing structured employment, and training activities for offenders in order to improve employability upon release, to enhance safety and security, to reduce prison idleness, to produce quality, saleable goods and services, and to be a financially self-supporting State agency. Based on the 2019 National Correctional Industries Association (NCIA) Directory, MCE was again among the top ten correctional industries in the nation, ranking 8th in the U.S. in sales and 10th in the U.S. for inmate employment. In FY19, sales were over \$52 million and 1,516 inmates were employed. MCE provided over 2.4 million hours of inmate employment and training and touched the lives of 2,201 inmate workers in FY19. MCE provides inmates with much-needed work skills and work ethics. Previous studies comparing MCE inmates with the DPSCS general population inmates suggest that MCE has a positive impact on reducing recidivism. Studies across the nation continue to show that correctional industries have a positive effect on reducing states' recidivism rates. With an annual incarceration cost above \$43,000 per individual, lower recidivism lowers the cost of incarceration to the State. On July 1, 2008, MCE implemented C.A.R.E.S. (Continuing Allocation of Reentry Services) to assist inmate employees in transitioning to civilian employment upon release. There have been over 360 CARES graduates since the program began. MCE believes that along with returning offenders to Maryland communities with work skills and a work ethic, they should also experience the satisfaction of "giving back" by performing service for the community. MCE workers prepare food and textiles that are donated to the Special Olympics. Inmate crews cook and debone turkeys, feeding more than 35,000 needy families for the Annual Bea Gaddy Thanksgiving Dinner. These resources, as well as other products and services, are donated annually by Maryland Correctional Enterprises to help our fellow citizens. Additionally, MCE had a positive economic impact on Maryland's economy of \$68.3 million in FY19. The ACA Winter Conference took place in January and was attended by Ashley Lohr and Christine Cunningham. During this conference, a hearing was held to review the Fall 2018 audit results and the status of accreditation. The panel was impressed with the result of the audit and MCE's score of 100% on both the mandatory and non-mandatory standards. Following the review of the audit and the results, the panel agreed with the auditors and granted MCE the re-accreditation. The next audit will take place in 2021. At the April NCIA Conference, Ashley Lohr also received the 2019 National Staff Award. Since 1992, MCE has been certified by the U.S. Bureau of Justice Assistance for the Prison Industry Enhancement (PIECP) Program, which allows MCE to enter into partnerships and be a sub-contractor to the private industry. In a letter dated January 23, 2015, from the U.S. Bureau of Justice Assistance, MCE was found to be in total compliance with all PIECP requirements. At the beginning of FY19, MCE entered into a new PIE partnership operated at Maryland Correctional Institution – Hagerstown. In October 2018, the installation process for a new roof on the MCE Graphics Plant at the Roxbury Correctional Institution began. Due to the abundance of bad weather, the roof was not completed until the end of March 2019. MCE publishes an annual Business Plan, which outlines what we plan to accomplish over the next several years, while our Annual Report details what we did accomplish. A Marketing and Sales Plan will be published in the fiscal year 2020. MCE's accomplishments would not be possible without the support of the Department of Public Safety & Correctional Services (DPSCS) Secretary Robert L. Green, Deputy Secretary J. Michael Zeigler, Commissioner Wayne Hill and their respective staffs, MCE Management Council, MCE Customer Council, DOC Wardens, and the patronage and support of our customers. MCE - striving to change Maryland for the better. Sincerely. Stephen M. Shiloh, CCE Chief Executive Officer Maryland Correctional Enterprises ## **Sew Plant** ## Content Ranking In US Mission Statement & Management 2 At A Glance: Sales & Inmate Employment Inmate Pay Scale Ranking In US **Plant Locations** Recruitment, Development & Retention 4 Top 10 Plants/Service Centers **Managing For Results Background and Expansion Capital Projects** Management Council/Customer Council **Top 10 Customers** 6 **New Products** MCE Renovation Project Quick Ship **Customer Satisfaction Economic Impact** 20 P.I.E.C.P. A Look Ahead Conventions **Financial Statements Outreach Efforts** 10 Inmate Employment Continuing Allocation of Reentry Services (C.A.R.E.S.) ## **Metal Plant** #### **Mission Statement:** The mission of Maryland Correctional Enterprises (MCE) is to provide structured employment and training activities for offenders in order to improve employability upon release, to enhance safety and security, to reduce prison idleness, to produce quality, saleable goods and services, and to be a financially self-supporting State agency. #### **Vision Statement:** Transforming lives through mentoring, providing marketable skills, and instilling positive work ethics to contribute to a safer community. #### **MANAGEMENT** Chief Executive Officer Steve Shiloh Executive Assistant Vacant Chief Operating Officer Stephen Sanders (Acting) Chief Administrative Officer Mark Rowley (NCIA Board of Directors 2018-2019 Chief Development Officer Ashley Lohr (National Staff Award, 2019) vec. Director of Management Council David Director of Sales Todd Deak Sales Manager Jim Hook Chief Financial Officer Verona Willia Operations Manager Ron Brown (Acting Projects Consultant Cliff Benser stomer Service Manager Shari Hoffmar Manager Engrican Budoy eentry Services Director Vacant #### **REGIONAL MANAGERS** Hagerstown/Cumberland Institutions F Jessup/FCI Furniture Restoration Textiles/ECI Liason Graphics Central Warehouse Manager Hagerstown Warehouse Manac Ron Brown Mathew Hall Jim Cluster Derek Hadley Ricky Rowe ## **SALES & INMATE EMPLOYMENT** ## **AT A GLANCE** | BUSINESS UNITS FY 2019 | SALES | INMATE
EMPLOYMENT | |--|------------|----------------------| | Jessup Correctional Institution | | | | Wood – office, lounge and dormitory furniture, tables, library shelving | 2,658,261 | 159 | | Tag – metal motor vehicle license tags and picnic furniture | 4,610,421 | 71 | | Sew – inmate uniform items and DPSCS officer uniform items | 3,171,787 | 111 | | Maryland Correctional Institution – Jessup | | | | Graphics I – complete line of forms, reports, custom printing, magazines and related special products, four color printing | 1,875,095 | 89 | | Graphics II – envelopes, business cards, letterhead, etc. | 1,780,509 | 42 | | Quick Copy Service – digital b/w and color, high speed digital printing, binding, finishing, packaging, shipping, collating, stapling | 567,114 | 50 | | Maryland Correctional Institution for Women | | | | Sew/Flag – shirts, gowns, bathrobes, flags, aprons, embroidery, sweatshirts | 1,304,830 | 78 | | Mailing and Distribution – bulk mailing, distribution service, data entry | 2,461,376 | 63 | | Design and Planning – office design using CADD system (Temporarily Idled) | 0 | 9 | | Maryland Correctional Institution – Hagerstown | | | | Metal – shelving, beds, tables, wastebaskets, chairs, benches, lockers, storage, Flexstation office furniture | 4,204,359 | 47 | | Metal (P.I.E.) – fabrication and assembly of electrical components (begin 7/25/18) | 57,964 | 0 | | Upholstery – task seating, side chairs, lounge furniture, multi-purpose seating | 6,977,691 | 57 | | Meat – ground beef, chopped steaks, meat loaf, roasts, chops, ribs, hotdogs, lunch meats, sausage | 8,284,672 | 52 | | Hagerstown Warehouse – backhaul operations and shipment of products produced in Hagerstown | 67,813 | 33 | | Roxbury Correctional Institution | | | | RCI Graphics – file folders, interoffice envelopes, report covers, vinyl binders, production of MVA vehicle registrations and special orders | 2,842,538 | 94 | | Recycling – recycling of aluminum and steel cans, cardboard, paper, pallets, and plastic | 68,988 | 0 | | Agriculture – seasonal-landscape/tree and bay grass planting (Idled) | 104,202 | 0 | | Maryland Correctional Training Center | | | | Partition – work stations, office panels, sight screens, System XXI, PowerWorks | 2,242,681 | 31 | | Brush & Carton – utility brushes, corrugated cartons, and furniture assembly | 2,337,958 | 19 | | Western Correctional Institution | | | | WCI Furniture – laminated component parts and various furniture items (Volition, Aristotle & Darwin office furniture) | 1,772,577 | 41 | | Eastern Correctional Institution | | | | Furniture Restoration – refinishing/restoration of wood, metal, and upholstered furniture | 1,120,827 | 109 | | Textiles – towels, washcloths, hats, uniform clothing/shirts, embroidery, sewn, and RF Seal mattresses | 1,926,597 | 78 | | Patuxent Institution | 005 000 | 40 | | Sign – street signs, custom made signs to order, vehicle wraps, plaques, picture frames and laser engraving | 905,068 | 43 | | Laundry Operations – CMCF, MCI-H, WCI, ECI | 000 010 | 000 | | Laundry – industrial cleaning of laundry for institutional and non-profit entities | 892,819 | 209 | | Central Maryland Correctional Facility | 0 | 0 | | Cleaning Products – all-purpose and germicidal cleaners (Business unit transferred to MCTC) Jessup Area | 0 | 0 | | Central Warehouse – shipment of all products produced at Baltimore metropolitan area prisons, moving, labor, and courier service | 220,990 | 31 | | Total | 52,457,137 | 1,516 | ## **SALES** ## CORRECTIONAL INDUSTRIES SALES RANK From data contained in the 2019 National Correctional Industries Association (NCIA) Directory based on FY 2018 numbers. ## MCE has ranked in the top 10 in sales for the past 14 years Maryland Correctional Enterprises is prohibited by law from selling its products and services on the open market. Sales to state agencies in FY 2019 represented 99% of MCE's total sales, with 1% to non-state and not-for-profit agencies. #### **PLANT LOCATIONS** Services 6% ## **PLANT SERVICE CENTERS FY 2019** | | Plant/Services | Institution | FY2019 Sales | % Sales | |----|------------------------|-------------|--------------|---------| | | Meat | MCI-H | 8,284,672 | 15.8 | | 2 | Upholstery | MCI-H | 6,977,691 | 13.3 | | | Tag | | 4,610,421 | 8.8 | | | Metal | MCI-H | 4,204,359 | 8.0 | | 5 | Sew | | 3,171,787 | 6.0 | | | Graphics | RCI | 2,842,538 | 5.4 | | | Furniture | | 2,658,261 | 5.1 | | | Mailing & Distribution | MCIW | 2,461,376 | 4.7 | | | Brush & Carton | MCTC | 2,337,958 | 4.5 | | 10 | Partition | MCTC | 2,242,681 | 4.3 | | | Total | | 39,791,744 | 75.9 | ## **CAPITAL PROJECTS FY2019** Maryland Correctional Enterprises worked on Capital Project specifications in FY19 that totaled \$14.2 million. \$6.3 million was delivered in FY19. In FY20 an estimated sales value of \$10.2 million for Capital Projects is projected. #### **Total Value of Capital Projects Delivered in FY2019: \$6.3 million** - UMCP (Brendan Iribe Computer Science Center) - Hagerstown Community College (Learning Resource Center) - PG Community College (Queen Anne Performing Arts) - Howard Community College (Academic Commons) - Howard Community College (Howard Hall) - Universities at Shady Grove (Biomedical Sciences and Engineering Education Facility) - MDTA (Police Building) | Projects De | evelop | ed by | the De | sign U | nit of | MCE's | Sales [| Division | |------------------------|--------|--------|--------|--------|--------|--------|---------|----------| | | | | | | | | | | | Fiscal Year | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | | | | | | | | | | | | No. of Projects | 607 | 604 | 676 | 601 | 544 | 514 | 447 | 484 | | | | | | | | | | | | Sales Value (millions) | \$27.8 | \$26.6 | \$30.9 | \$29.2 | \$30.3 | \$26.3 | \$23.1 | \$26.2 | | | | | | | | | | | ## **TOP 10 CUSTOMERS FY 2019** | Ranking | Customer Name | Amount | % Sales | |---------|---|--------------|---------| | | Department of Public Safety & Correctional Services | \$13,573,036 | 25.87 | | | Department of Transportation | \$11,885,839 | 22.66 | | | University System of Maryland | \$8,885,920 | | | | Department of Health | \$4,820,224 | | | | Community Colleges of MD | \$2,655,520 | 5.06 | | | Dept. of Human Resources | \$2,067,111 | | | | Department of Juvenile Services | \$1,923,633 | 3.67 | | | General Assembly | \$707,379 | | | | Comptroller of Maryland | \$692,431 | 1.32 | | | Dept. of Labor | \$642,156 | | | | | \$47,853,249 | | | | MCE Total Sales: | \$52,457,137 | | #### **QUICK SHIP PROGRAM** In response to customer wishes to have a swifter delivery time of certain products, beginning July 1, 2002, MCE initiated a "Quick Ship" program. This program was available to all MCE customers and offered two types of desks, a bookcase, and two choices of chairs. Delivery time is within 15 business days. The "Quick Ship" program was placed on eMaryland Marketplace on November 1, 2002. The program has been greatly expanded since inception and currently includes the following items: - Canton Collection Furniture - File cabinets - Bookcases & Shelving - Wastebasket - MD & US Flags - Task & Side Seating - Mattresses & Pillows - Towels & Washcloths - GP66 Cleaner - Picnic Table - Bed Sheets, Pillowcases & Blankets - Record Storage Boxes & File Folders - Print on Demand Garment Printing - Portfolios & Pad Holders - Harbor Line Furniture - New Windsor Chair with Arms - Flexstation - Annapolis II L-Shaped Desk - Single Grill - Fire Ring Grill #### **NEW PRODUCTS** - Insignia Button lab - Charcoal Grey Polo Shirt - Pace Task Chair - Epaulet Sleeve - CorrecPac Pot & Pan Detergent - CorrecPac Degreaser - CorrecPac Sanitizer ## **CUSTOMER SATISFACTION** The following graph represents findings from the Fiscal Year 2019 Customer Satisfaction Survey. Data was collected from 91 participants (Survey closed 6/30/19). Furniture was the product most purchased. The majority of respondents rated MCE Good or Excellent in Customer Satisfaction, Prices, Quality and Delivery Time. #### **AVERAGE DELIVERY TIMES (Days)** | Fiscal Year | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | FY2018 | FY2019 | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Average Time (Days) | 23.4 | 23.5 | 26.2 | 31.3 | 25.4 | 22.3 | 22.9 | 24.4 | 25.1 | #### **AVERAGE DELIVERY TIMES** Graphics - 2 Weeks Textiles - 6 Weeks Furniture - 7 Weeks Miscellaneous - 2 1/2 Weeks ## PRISON INDUSTRY ENHANCEMENT # (P.I.E.C.P) PROGRAM Prison Industry Enhancement allows Maryland Correctional Enterprises to enter into partnerships and be a sub-contractor to private industry by producing goods and/or services using inmate labor. Inmates under the PIE program must be paid the industry prevailing wage and no less than the federal minimum wage. Deductions are allowed from the inmates' wages for taxes, room and board, family support, and contributions to a victims' compensation program, (the DPSCS Criminal Injuries Compensation Board). Benefits to the private sector include a stable and motivated workforce, reduced overhead, production availability, an alternative to "off-shore" operations, and a label affixed to the product which can state... "Made in the USA." Effective August 28, 1992, Maryland Correctional Enterprises was granted "provisional" certification from the Bureau of Justice Assistance for the Prison Industry Enhancement (P.I.E.C.P.) Program. Upon successful completion of the final piece of necessary legislation (HB 583 was signed into law on May 1, 1994), Maryland Correctional Enterprises was granted full certification on March 2, 1995, by the Bureau of Justice Assistance. MCE entered into a P.I.E.C.P. Partnership on July 25, 2018. Eight inmates are employed at Metal I. MCE's - P.I.E.C.P. partnership continues and is doing well. The first profit/loss meeting showed that the operation is profitable. Our partner has expressed interest in increasing the workload for the spring. MCE requested an additional \$20,000 to be allocated to the P.I.E.C.P. Program so that the inmates could work twenty-four hours per week for the remainder of the fiscal year. At the end of FY 2019, the P.I.E.C.P. Program accounted for 3,622.75 inmate working hours and achieved revenues of \$57,964. #### MCE displayed at the following conventions in FY 2019: | MD Association of Counties (MACo) | August 15-18, 2018 | Ocean City, MD | |--|--------------------|-------------------------| | Mid-Atlantic Purchasing Team Forum/Show | September 25, 2018 | Columbia, MD | | DNR-MD Park Field Service Day | September 26, 2018 | Patapsco State Park, MI | | Maryland Association of Boards of Education (MABE) | October 3-5, 2018 | Ocean City, MD | | Association of School Business Officials (ASBO) | November 2, 2018 | Maritime Institute, MD | | MCE Annapolis Showcase | | Annapolis, MD | | MD Association of Elementary School Principals (MAESP) | March 7-9, 2019 | Cambridge, MD | | | April 22, 2019 | Baltimore, MD | | MD Library Association (MLA) | May 1-3, 2019 | Cambridge, MD | | Association of School Business Officials (ASBO) | May 19-22, 2019 | Ocean City, MD | | MD Correctional Administrators Association (MCAA) | | Ocean City, MD | | MD Firemen's Association (MSFA) | June 15-21, 2019 | Ocean City, MD | | Maryland Municipal League (MML) | June 23-26, 2019 | Ocean City, MD | | | | | ## OUTREACH EFFORTS MCE is committed to creating positive social change through community outreach and stewardship. Volunteering reinforces the moral values MCE aims to instill in its inmate employees. MCE has participated in many volunteer programs, including: #### MCE & KIWANIS BUILD INCUBATORS, HOPE FOR PREEMIES Maryland Correctional Enterprises (MCE) was allowed to work on a project in conjunction with the Baltimore Kiwanis Incubator Foundation (BKIF). The MCE Furniture Plant at Jessup Correctional Institution was involved in the construction of ten neonatal incubators that the Foundation will complete and send for much-needed neonatal aid in South and Central America. MCE was approached by Richard Allen, Chairman of the BKIF, to assist in this meaningful project. BKIF's mission is to provide simple, basic incubators to hospitals in need for premature infants. The approach is to build a basic unit of lightweight material to reduce delivery cost while maintaining a simple heating/circulating design. Several volunteers and sponsors aid in the construction of the incubators enabling the foundation to provide the incubators at no cost for the time being. In addition to MCE, Kiwanis has worked with the Neonatal Department at Franklin Square, the Johns Hopkins Hospital, and the Martin Aviation Museum to produce the incubators. Volunteers are always welcome for this project and can contact Richard Allen for more information at 410-852-0518 or richardjallen3rd@gmail.com. #### **BEA GADDY TURKEYS** MCE once again participated in the Bea Gaddy Annual Thanksgiving Dinner, continuing a partnership that has lasted for 30 years. For a week, staff and inmate employees at the Meat Plant helped to prepare over 350 turkeys to feed thousands of families in Baltimore. Construction of neonatal Incubators Donating golf towels to the Division of Correction's Annual Wroten-McGuinn Golf Tournamen Preparing hundreds of turkeys annually for the Bea Gaddy Thanksgiving dinner in Baltimore ## INMATE EMPLOYMENT #### LEARNING FOR LIFE MCE's "Learning for Life" core principles focus on performance-based job skill training and educational programs structured for inmate workers. A large part of MCE's mission is to teach strong work ethics, increased responsibility, and self-esteem to create positive personal change. MCE's programs produce significantly lower recidivism rates, which ultimately contributes to more productive citizens and safer communities. MCE strives to provide its 26 business units with industry-standard production equipment and an environment that closely mirrors society's workforce. The inmate workforce allows MCE to maintain a self-supporting status and to increase the number of offenders employed while instilling transferable job skills, positive work ethics, and a sense of accomplishment. Daily, MCE continues to build positive pathways with job skills training and an evolving line of quality goods and services to make MCE's Learning for Life core principles a reality. MCE offers more than just products and services - MCE offers a changed life, a positive economic impact, and a better future. In very basic terms, recidivism is defined as a new conviction resulting in a return to the Department of Public Safety and Correctional Services or probation supervision within three years of the release date. MCE provides inmates with much-needed work skills and work ethic. Previous studies comparing MCE inmates with the DPSCS general population inmates suggest that MCE has a positive impact on reducing recidivism. Studies across the nation continue to show that correctional industries have a positive effect on reducing states' recidivism rates. CONTINUING ALLOCATION OF REENTRY SERVICES (C.A.R.E.S.) program has been re-established and has been in effect since May 2019. MCE has reached out to former and new resources for different opportunities and services such as education, housing, treatment, and employment. Some resources also help families of incarcerated individuals -- including spouses and/or dependents under the age of 18. New partners to the C.A.R.E.S. Program include conflict resolution and mediation centers across the State of Maryland and Goodwill Industries of the Chesapeake, Inc. The redevelopment of the C.A.R.E.S. Program has been implemented and includes resources for families of those incarcerated. Participants receive ongoing one on one mentoring sessions. Graduation will be scheduled for the first week of December. | <u>Calendar Year</u> | <u>Graduates</u> | <u>Ca</u> | |----------------------|------------------|-----------| | 2009
2010 | 79
61 | | | 2011 | 56 | | | 2012
2013 | 30
39 | | | 2014 | 23 | | | <u>Calendar Year</u> | <u>Graduates</u> | |----------------------|------------------| | 2015
2016
2017 | 25
35
12 | | 2018 | 6 | | Total | 366 | ## CORRECTIONAL INDUSTRIES INMATE EMPLOYMENT RANK From Data contained in the 2019 National Correctional Industries Association (NCIA) Directory based on FY 2018 numbers. | Ranking | <u>State</u> | Inmates Employed | |---------|----------------|------------------| | 1 | California* | 5,342 | | 2 | Texas | 4,940 | | 3 | *Washington | 2,475 | | 4 | North Carolina | 2,425 | | 5 | New York | 2,400 | | 6 | Arizona | 1,886 | | 7 | Florida | 1,851 | | 8 | Minnesota* | 1,785 | | 9 | Colorado* | 1,733 | | 10 | MARYLAND | 1,719 | MCE has ranked in the top 10 for inmate employment since 2008. Maryland ranks 23rd in correctional population and 19th in state population. I During FY2011, elimination of PINS via budget cuts and INICE's forced participation in the VSP negatively affected inmate employment. 2 MCE was forced to close it's Upholstery Plant at North Branch Correctional Institution (NBCI) in October 2013 due to the continuing lock-down situation at that institution. This action resulted in the loss of 25 inmate positions. 3 MCE has a current civilian staff vacancy rate of 25%. Recruiting difficulties have negatively affected FY2018 and FY2019 inmate employment. In FY2019, MCE provided over 2.4 million hours of inmate employment/training and touched the lives of 2,201 inmates. ^{*} States that have canteen/commisary operations ## INMATE WAGES #### **MCE Hourly Pay Scale** #### Hourly Pay Rate 4 or 5 Day Work Week | Employee Skill Level | Pay Scale | |----------------------|-----------| | Unskilled | 17¢ - 26¢ | | Semi-Skilled | 27¢ - 29¢ | | Skilled | 29¢ - 34¢ | | Craftsman | 34¢ - 36¢ | | Team or Line Leader | 37¢ - 39¢ | | Clerk | 34¢ - 36¢ | | Invoicing Clerk | 34¢ - 36¢ | | Quality Control | 34¢ - 36¢ | | Safety Inspector | 34¢ - 36¢ | #### Warehouse Locations Hourly Pay Scale | Employee Skill Level | Pay Scale | |----------------------|-----------| | Warehouse Worker | \$0.67 | | Warehouse Delivery | \$1.05 | | Office Clerk | \$1.05 | | Team Leader | \$1.16 | | Sanitation | \$0.79 | #### **MCE Institutional Daily Pay Scale** | Employee Skill Level | Pay Scale | |----------------------|------------| | Laundry Collection | \$1.31/day | | Recycle Collection | \$1.31/day | #### Work Release Employees-are paid minimum wage. Longevity pay may be awarded to any inmate who has reached their position's top pay rate and has at least one year of employment. They will be reviewed annually by the Business Unit Manager for a pay increase. Hourly pay rate workers may receive a .01 ¢ per hour pay increase, subject to approval by the Regional Manager and the Operations Manager, COO or CEO. Pre-release warehouse workers who are not asked to report for work on a normal workday by the Warehouse Manager or designee will receive four hours of pay at their current pay rate for the day. In addition to the base wages above, inmates receive incentive pay based on production. On average, production incentive doubles inmates hourly pay rate. Maryland Correctional Enterprises Inmate Employment Rules and Regulations ## **STAFF & STAKEHOLDERS** ## RECRUITMENT, DEVELOPMENT & RETENTION Maryland Correctional Enterprises relies on qualified managerial, office, and production staff who are committed to the mission of the organization. The agency ensures employees have the tools to do their jobs through certified correctional training. Due to the decline in manufacturing and the rise of service industries in the United States, recruiting workers who are skilled in certain trades – i.e. meat cutting, woodworkers, tractor-trailer drivers, etc. – has become a challenge. The DPSCS Human Resources Services Division oversees and coordinates all MCE recruitment efforts by state law and regulations outlined by the Maryland Department of Budget and Management. At the latest Managing for Results Seminar, staff members established a goal to maximize inmate employment by maintaining a safe staff to inmate ratio. MCE strives to develop staff and promote from within to retain talented staff. MCE also hires ex-offenders, nine returning citizens were employed by MCE at the close of the fiscal year 2019. In FY 2019, seven years of data from the National Correctional Industries Association revealed an average Civilian Staff/Inmate Employee Ratio of 1:9.2. Eight years of MCE data revealed an average Civilian Staff/Inmate Employee Ratio of 1:11.4 and an average Supervisor/Inmate ratio of 1:18.3. | MCE | | | | NCIA | | | | | |-------------|-------------------|----------------------|---------------------|------------------------------|-----------------------------|-------------------|---------------------|---------------------------| | Fiscal Year | Civilian
Staff | Plant
Supervisors | Inmates
Employed | Civilian/
Inmate
Ratio | Supervisor/
Inmate Ratio | Civilian
Staff | Inmates
Employed | Civilian/
Inmate Ratio | | 2011 | 171 | 104 | 1,855 | 1:10.8 | 1:17.8 | 6,612 | 70,507 | 1:10.7 | | 2012 | 176 | 115 | 2,065 | 1:11.7 | 1:18.0 | 6,702 | 67,891 | 1:9.9 | | 2013 | 174 | 116 | 2,038 | 1:11.7 | 1:17.6 | 6,953 | 65,288 | 1:9.4 | | 2014 | 170 | 115 | 2,091 | 1:12.3 | 1:18.2 | 6,946 | 56,263 | 1:8.1 | | 2015 | 165 | 108 | 2,041 | 1.12.4 | 1.18.9 | 6,652 | 62,602 | 1:9.4 | | 2016 | 148 | 100 | 2,035 | 1:13.8 | 1:20.4 | 6,601 | 60,705 | 1:9.2 | | 2017 | 146 | 97 | 2,042 | 1:14.0 | 1:21.0 | 6,883 | 62,949 | 1:9.1 | | 2018 | 137 | 93 | 1,719 | 1:12.5 | 1:18.5 | 6,820 | 61,654 | 1:9.0 | | 2019 | 133 | 83 | 1,516 | 1:11.4 | 1:18.3 | | | | ## **MANAGING FOR RESULTS (MFR)** The Maryland Correctional Enterprises (MCE) Strategic Business Plan was developed by MCE employees, facilitated by the Department of Public Safety and Correctional Services (DPSCS) Police and Correctional Training Commissions, and is based on the goals of maintaining a self-supporting status, increasing inmate employment, increasing customer satisfaction, improving organizational excellence, and providing support and services for successful inmate transition to the community. These five goals are supported by objectives and strategies. MCE employees serve as chairpersons and members for each of the strategies. The development of an MCE Business Plan began in the spring of 1996. "Managing For Results" (MFR) came into being in the early spring of 1998. The first Strategic Business Plan was published and distributed in September 2000. In May 2001, the first MFR Seminar was held at the Maritime Institute of Technology to review the Business Plan and to prepare for the next edition. MCE has held to this schedule ever since. The latest version of the MCE Business Plan is distributed annually in September. During the fiscal year, progress toward achieving the strategies is reflected in Quarterly MFR Reports which are distributed to the administrative staff, plant managers, and unit supervisors. Stability has been established in working towards the attainment of the long-range goals and objectives by the accomplishment of the shorter-term strategies. However, the success of the plan is only achieved through cooperation and teamwork. #### **BACKGROUND AND EXPANSION** Prison industry programs in Maryland have been authorized since at least 1916, and in the United States since the 19th century. Poor prison work conditions, inmate exploitation, and the advent of the Depression caused Congress to enact legislation making the transport of prisoner-made goods in interstate commerce a federal criminal offense and prohibiting the use of prison labor to fulfill federal contracts over \$10,000. "State Use Laws" were passed which required units of state governments to purchase products made by prison industries programs. In Maryland, this culminated in 1941 in the creation of State Use Industries (SUI) as a unit within the Maryland Division of Correction. In the late 1970's prison populations began growing rapidly and several riots occurred throughout the country, including the disastrous 1978 Pontiac, Illinois prison riot, which led directly to Senator Charles Percy (R-III.) to draft the Prison Industry Enhancement (PIE) Act (Section 827 of the Justice System Improvement Act of 1979), enacted on December 27, 1979. This legislation and rising prison populations led to a gradual resurgence of correctional industries to supply items such as clothing, beds, mattresses, etc. Maryland State Use Industries (SUI) experienced extreme financial difficulties that constantly plagued the program into the 1980s. SUI had to borrow \$2.0 million from the State (FY1983 Operating Loan). To reverse this trend, the General Assembly enacted the State Use Industries Act, effective July 1, 1981. Increased sales and the amelioration of the stigma associated with inmate-made goods were established as major goals by SUI. The entire line of products was completely revamped, with emphasis on production, marketing, and customer service. The \$2.0 million loan from the State was paid back to the State in FY1989 and FY1990. As sales increased, SUI became self-supporting. Increased sales also permitted an expansion of SUI. Thus, the modern era of State Use Industries began in 1982 with the creation of the State Use Industries Act, Article 27, 680-681K of the Annotated Code of Maryland. In FY2000, the State Use Industries Act was rewritten as the Correctional Services Article (Sections 3-501 through 3-528). In 2005, Senate Bill No. 136, was approved by the General Assembly changing the name of "State Use Industries" to "Maryland Correctional Enterprises" (MCE) effective October 1, 2005. The name change was necessary to convey the message that MCE is a business entity and is allowed to serve non-profit organizations and political subdivisions of the State in addition to units of State government. ### MCE COUNCILS Correctional Industries operate within three spheres of influence: government, business and societal. It is important to understand the stakeholder requirements and the impact of each one, as well as their relationship to each other. #### **MANAGEMENT COUNCIL** The Management Council acts as a Board of Directors and serves in an advisory capacity on MCE issues including the establishment of new industries, inmate employment and training, reviewing occupational health and safety needs, the Prisor Industry Enhancement (P.I.E.C.P.) Program, customer satisfaction, and budget review. #### **Management Council Members** Dr. H. David Jenkins Ms. Ashley Lohr Staff Assistant #### <u>Name</u> Senator Douglas J.J. Peters Vacant Mr. Wavne Hil Mr. Stephen M. Shiloh Judge Pamila J. Brown WII. JOHN GONGUI Me Sarah Myara Ms. Danielle Cox (Pending Appointment) Jeff Hughes. (Pending Appointment Vacant Mr. Jack Webe Ms. Nikki ∠aahir Mr. Melvin Forbes #### **Affiliation** Maryland Senator State Delegate Commissioner of Correction Chief Executive Officer, Maryland Correctional Enterprises Associate Judge, District Court of Md., District 10, Howard C **Assistant Comptroller** Maryland State Department of Education Governor's Office of Crime Control and Prevention Department of Labor, Licensing, and Regulation University System of Maryland MD/DC AFL-CIO Organized Labor-Private Sector Uptown Press, Inc. Center for Automotive Careers, Vehicles for Change Wilkerson Sports Enterprise #### **CUSTOMER COUNCIL** The Customer Council serves in an advisory capacity on MCE issues concerning products, sales, customer satisfaction, marketing, and performing an annual review of the MCE Catalog and Business Plan. #### **Customer Council Members** Mr. Stephen M. Shiloh MCE CEO and Council Chair Ms. Ashley Lohr Staff Assistant #### Name Mr. John West Vis. Breiliua Lee Ms. Zina Gertne Vacant Ms. Sandra Filippi Ms. Lois Whitaker Mr. Calvin Johnson /acant //r Stenhen Sande Mr. Todd Deak Ms. Nicole Coneland #### Affiliation Department of Budget and Managemen Department of Commerce Department of General Services Maryland Department of Transportation Montgomery College Morgan State University Baltimore City Mayor's Offic MCE Resource to the Counci ## MCE RENOVATION PROJECT In September 2013, MCE acquired the Department of General Services (DGS) vacant 60,000 sq. ft. State Surplus Warehouse located at 8037 Brock Bridge Road. A program for the renovations to the building was completed and submitted to the Division of Capital Construction on February 11, 2014. The facility underwent major renovations to house an MCE warehouse, showroom, and office space. #### **FY 2019** March 27, 2018, was officially listed as the completion of the warehouse renovation by the Division of Capital Construction. Although MCE began to move items into the warehouse, the phone system was not installed until May 2018, roof repairs had to be made, mold appeared in July 2018. The six-month Warranty Inspection took place on September 13, 2018. The exterior washing and painting of the MCE Warehouse began on October 2, 2018 and was completed by the end of November. During the winter of 2019, it was discovered that the heating and ventilation system was not operating efficiently. The seven overhead doors were refurbished. The 12-month Warranty Inspection took place on March 14, 2019. Several items still had to be addressed. The primary issue with the building revolved around the heating system. MCE is concerned with the elevated fuel costs and the reoccurrence of mold in the building due to avoidable airflow. With the existing system, MCE was unable to control the louvers and fans creating an unnecessary airflow and heating system that ran constantly. Another major issue is recruiting difficulties. MCE has a current staff vacancy rate of 25%, which has prevented full occupancy of the warehouse. In April, MCE approved the following work to be performed: provide CO2 detectors with 120V dampers in five (5) exhaust fans and outside air louvers, one return air grille with the damper in AHU, and provide motion detectors in bathrooms for exhaust fans. This was completed in July, 2019. #### Major Renovations to the Warehouse Include: - Cleaning and painting of the ceiling - New fire sprinkler system - New hot water boiler - New electrical service, including overhead lights - Priming and painting of all interior walls and steel columns - New grinder pump - Tile floors in the showroom area - Security cameras and alarms - Seal coat parking lot and re-stripe - Stormwater management - New waterline, as required by Anne Arundel County - New office area including new HVAC system, restrooms, furniture and layout - Exterior painting ## **New Showroom & Warehouse** Office, Lounge, Classroom, Dorm furniture & more Clearance Sale Items Available 60,000 sq. ft. Warehouse & Showroom located at: 8037 Brock Bridge Road Jessup, MD 20794 Showrooom Hours: Monday, Wednesday, Friday 7am-3pm Schedule Your Visit With Your Account Representative ## **ECONOMIC IMPACT** Economic impact consists of the three major areas where Maryland Correctional Enterprises payments were made during the fiscal year. The three major areas of economic impact are: goods and services, employee payroll, and inmate payroll. | DIRECT ECONOMIC IMPACT - FISCAL YEAR 2019 | | | | | | | |---|----------------------|------------------|-------------------|-----------------------|--|--| | AREA | GOOD AND
SERVICES | EMPLOYEE PAYROLL | INMATE
PAYROLL | ECONOMIC CONTRIBUTION | | | | Annapolis | \$514 | 0 | 0 | \$514 | | | | Baltimore City | \$2,384,937 | \$1,606,792 | 0 | \$3,991,729 | | | | Baltimore County | \$207,718 | \$387,144 | 0 | \$594,862 | | | | Eastern Shore | \$159,632 | \$673,064 | \$236,066 | \$1,068,763 | | | | Washington & Carroll County | \$328,183 | \$2,160,160 | \$763,556 | \$3,251,899 | | | | Jessup | \$2,381,242 | \$1,360,698 | \$1,639,708 | \$5,381,648 | | | | Montgomery County | \$89,464 | \$40,285 | 0 | \$129,749 | | | | Northeast Maryland | \$1,358,138 | \$354,118 | 0 | \$1,712,256 | | | | Prince George's County | \$196,954 | \$421,241 | 0 | \$618,195 | | | | Southern Maryland | \$0 | \$47,377 | \$1,303 | \$48,680 | | | | Western Maryland | \$2,562 | \$59,006 | \$46,223 | \$107,791 | | | | Maryland Total | \$7,109,344 | \$7,109,885 | \$2,686,856 | \$16,906,085 | | | | Out of State Total | \$30,200,361 | \$823,224 | \$0 | \$31,023,585 | | | | Grand Total | \$37,309,705 | \$7,933,109 | \$2,686,856 | \$47,929,670 | | | Total Economic Impact (Direct and Indirect) for FY 2019 that MCE had on the State of Maryland was \$68.3 million #### **Economic Impact** ## **ECONOMIC IMPACT (CONTINUED)** On September 29, 2015, MCE received the "Economic Impact of Maryland (MCE)" paper by Dr. Frederick Derrick and Dr. Charles Scott, Professors of Economics at Loyola University of Maryland as excerpted below: #### Input-Output Model The impacts of Maryland's MCE production are estimated using the IMPLAN input-output model for Maryland. IMPLAN generates regional input-output models by converting the United States Benchmark Study of input-output accounts to a regional or local model and closely follows the accounting convention used by the Bureau of Economic Analysis. The model allows examination of financial transactions between businesses and between businesses and final consumers in a region. IMPLAN uses regional economic accounting to construct state and local level multipliers describing the short run, industry-specific, localized impacts of increased economic activity in a given sector. Regional Purchase Coefficients (RPC's) are provided in the model to adjust for purchases made from out-of-area vendors. The results are industry-specific because IMPLAN measures the ripple effects of given output or employment changes on other industries as purchases work their way through the economy. #### Conclusion The net economic impact of Maryland Correctional Enterprises in 2014 is positive on the Maryland economy. This conclusion is based on input-output analysis adjusted to account for the unique nature of prison labor. This finding is consistent with the findings in prior years. Assuming no crowding out, MCE production in the state of Maryland created 367 private jobs and \$22.8 million in private labor income in 2014. Under a more realistic assumption that a portion of the prison production crowds out in-state production, the net effect of MCE is an increase of 2091 prisoner jobs, a net increase of 217 private-sector jobs, \$15.0 million of additional private sector income, \$2.3 million prisoner income in the state, \$27.8 million of new value-added, and \$60.0 million in new output. These net additions to the Maryland economy generated \$1.4 million in state tax receipts. The positive impact of MCE in the state is understated above. The results from this study do not include the additional benefit of the impact of MCE participation on the rate of recidivism. These benefits accrue to the state, to the private sector, and the prisoners participating in MCE. Our published research on the long term implications of prison industries in Ohio indicates that former prisoners participating in prison industries recidivate at a slower rate in the short run and aggregate over the long run. After 10 years, the recidivism rate for prison industries participants is approximately one third lower than for nonparticipating prisoners. With an average annual incarceration cost over \$38,000 per year per prisoner, the reduced recidivism is a notable saving to the state and allows for the potential reduction in tax rates and/or funding of alternative state initiatives." ## A LOOK AHEAD 1. MCE Graphics/Textile Plant at Jessup Correctional Institution (210 inmate positions). Design funding is anticipated in FY 2022. Construction (FY 2023-2024) for a 21,000sq. ft. pre-engineered metal building to house a Graphics/Textiles plant. A revised program was submitted to the Division of Capital Construction on October 24, 2013. The revised program reflects the transfer of the existing Sew Plant at JCI (which is currently housed in an old warehouse without temperature/humidity control) and the transfer of the Graphics Envelope operation from MCI-J. In December 2014, the site of the new JCI Graphics/Textile Plant was selected and approved. 2. MCE Furniture Restoration Plant Expansion at Eastern Correctional Institution. Construction Start FY 2023. Design Funding is anticipated in FY 2022. The program for a 2,500 sq. ft. addition to the MCE Furniture Restoration Plant at the Eastern Correctional Institution was completed and forwarded to the Division of Capital Construction on November 8, 2011. The pre-engineered metal building will be 2,500 sq. ft. and will allow the employment of 25 additional inmates. This new section of the building will allow for a dust-free drying area and will eliminate the "temporary" area enclosed by vinyl curtains. This will be a design/build project. ## FINANCIAL (FINANCIAL STATEMENTS) ### **Maryland Correctional Enterprises Statements of Net Position** | Statements of Net Position As of June 30, 2018 and 2019 | (Audited)
2018 | (Unaudited)
2019 | | |---|-------------------|---------------------|--| | ASSETS | | | | | Current Assets: | | | | | Cash | \$19,716,260 | \$18,889,084 | | | Accounts Receivable, net | \$7,140,609 | 6,907,518 | | | Inventories | \$10,487,989 | 12,739,707 | | | Other Assets | \$31,735 | 55,970 | | | Total Current Assets | \$37,376,593 | 38,592,279 | | | Capital Assets, Net of Accumulated Depreciation: | | | | | Construction in Progress | | | | | Equipment | \$3,232,128 | 3,063,836 | | | Structures and Improvements | \$5,132,757 | 5,246,879 | | | Total Capital Assets, Net | \$8,364,885 | 8,310,715 | | | Total Assets | \$45,741,478 | 46,902,994 | | | Deferred Financing Outflows | \$2,534,760 | 2,534,760 | | | LIABILITIES AND NET POSITION | | | | | Liabilities: | | | | | Current Liabilities | | | | | Accounts Payable and Accrued Liabilities | \$1,985,294 | \$1,619,480 | | | Accrued Vacation and Workers Compensation Costs, Net | \$806,378 | 916,249 | | | Deferred Revenue | \$173,251 | 295,049 | | | Total Current Liabilities | \$2,964,923 | 2,830,778 | | | Noncurrent Liabilities: | | | | | Net Pension Liability | \$13,430,842 | 13,430,842 | | | Accrued Vacation and Workers Compensation Costs | \$705,592 | 464,100 | | | Total Liabilities | \$17,101,357 | 16,725,720 | | | Deferred Financing Inflows | \$936,410 | 936,410 | | | Net Position: | | | | | Invested in Capital Assets | \$8,364,885 | 8,310,715 | | | Unrestricted | \$21,873,586 | 23,464,909 | | | Total Net Position | \$30,238,471 | \$31,775,624 | | ## **FINANCIAL STATEMENTS (CONT'D)** ### Maryland Correctional Enterprises Statements of Revenue, Expenses, and Change in Net Position | • | • • • • • • • • • • • • • • • • • • • | - | | |--|---------------------------------------|---------------------|--| | Statements of Revenue, Expenses, and Change in Net Position For the Years Ended June 30, 2018 and 2019 | (Audited)
2018 | (Unaudited)
2019 | | | Operating Revenue: | | | | | Sales and Services | \$55,003,182 | \$52,457,139 | | | Operating Expenses: | | | | | Cost of Sales and Services | \$41,922,598 | 40,790,302 | | | Selling, General, and Administrative Expenses | \$5,506,421 | 5,913,497 | | | Other Selling, General, and Administrative Expenses | \$2,848,629 | 3,185,965 | | | Depreciation | \$872,370 | 1,030,004 | | | Total Operating Expenses | \$51,150,018 | 50,919,768 | | | Operating Income | \$3,853,164 | 1,537,371 | | | Nonoperating Revenue and Expenses: | | | | | Miscellaneous Income | \$614 | - | | | Loss on Disposal of Assets | (\$8,571) | (218) | | | Nonoperating Expenses, Net | (\$7,957) | (218) | | | (Loss) Income Before Transfers and Contributed Capital | \$3,845,207 | 1,537,153 | | | Transfer to State of Maryland General Fund | \$0 | - | | | Change in net Position | \$3,845,207 | 1,537,153 | | | Net Position, Beginning | \$26,393,264 | 30,238,471 | | | Net Position, Ending | \$30,238,471 | 31,775,624 | | \mathbf{M} ARYLAND \mathbf{C} ORRECTIONAL \mathbf{E} NTERPRISES 7275 Waterloo Road Jessup, MD 20794 410-540-5400 www.mce.md.gov Designed & Printed by MCE